An Overview of Satellite Laser Ranging (SLR) Jan McGarry NASA / GSFC / 694 June 2012 ### **NGSLR Team** John Annen (automation lab lead, hardware development) - GSFC/694 Jack Cheek (software lead, sysadmin, real-time software) - SigmaSpace Bart Clarke (software: OD, SLR data analysis, signal processing) - Honeywell John Degnan (lasers, SLR theory, original SLR2000 concept) - SigmaSpace **Bud Donovan** (hardware lead, deputy NGSLR lead, laser safety) – Honeywell Felipe Hall (documentation lead) – Honeywell Evan Hoffman (hardware development & sustaining engineering) - Honeywell Julie Horvath (config control & collocation lead, i/f with ILRS) - Honeywell Tony Mann (software: unix sysadmin, device drivers) - Honeywell Jan McGarry (NGSLR lead, algorithm & software development) - GSFC/694 Alice Nelson (hardware development & sustaining engineering) - Honeywell **Don Patterson** (hardware develop., sustaining & system engineering) - Honeywell Randy Ricklefs (software & OS, device drivers, algorithm) – Cybioms Mark Torrence (SLR analysis) - SGT **Tom Varghese** (system engineering) – Cybioms **Scott Wetzel (**cross-SGP integration) - Honeywell **Tom Zagwodzki** (system engineering) - Cybioms ## Satellite Laser Ranging Technique **Observable:** The precise measurement of the roundtrip time-of-flight of an ultrashort (< 500 psec) laser pulse between an SLR ground station and a retroreflector- equipped satellite which is then corrected for atmospheric refraction using ground-based meteorological sensors. - Unambiguous time-of-flight measurement - 1 to 2 mm normal point precision - Passive space segment (reflector) - Simple refraction model - Night / Day Operation - Near real-time global data availability - Satellite altitudes from 300 km to 22,000 km (GPS, GLONASS) and the Moon - Centimeter accuracy satellite orbits - ~ 1-2 cm (LAGEOS) & ~2-3 cm (GPS) ### SLR Retro-Reflector Array (RRA): GPS 35,36 32 cubes – each 28mm Aluminum coated reflective surfaces Array shape: planar square Array size: 239 x 194 x 37 mm Array mass: 1.27 kg #### Retro-Reflector Array (RRA): JASON (GFO, ADEOS-II) 9 cubes – each 32 mm - 1 nadir pointing and 8 on sides Research grade radiation resistant suprasil quartz, silver coated Arrray shape: hemispherical Array size: 16cm diameter Array mass: 731 gm Solid cubes ## **Hollow Corner Cubes** ## **NGSLR Block Diagram** ## Science Applications of Satellite and Lunar Laser Ranging #### Earth Gravity Field - Static medium to long wavelength components - Time variation in long wavelength components - Mass motions within the solid Earth, oceans, and atmosphere #### Lunar Physics (LLR) - Centimeter accuracy lunar ephemerides - Lunar librations (variations from uniform rotation) - Lunar tidal displacements - Lunar mass distribution - Secular deceleration due to tidal dissipation in Earth's oceans - Measurement of G(M_E + M_M) #### General Relativity - Test/evaluate competing theories - Support atomic clock experiments in aircraft and spacecraft - Verify Equivalence Principle - Constrain β parameter in the Robertson-Walker Metric - Constrain time rate of change in G #### Future Applications - Global time transfer to 50 psec to support science, high data rate link synchronization, etc (French T2L2 Experiment) - Two-way interplanetary ranging and time transfer for Solar System Science and improved General Relativity Experiments (Asynchronous Laser Transponders) - Terrestrial Reference Frame (SLR) - Geocenter motion - Scale (GM) - 3-D station positions and velocities (>50) - Solar System Reference Frame (LLR) - Dynamic equinox - Obliquity of the Ecliptic - Precession constant - Earth Orientation Parameters (EOP) - Polar motion - Length of Day (LOD) - High frequency UT1 - Centimeter Accuracy Orbits - Test/calibrate microwave navigation techniques (e.g., GPS, GLONASS, DORIS, PRARE) - Support microwave and laser altimetry missions (e.g., TOPEX/Poseidon, ERS 1&2, GFO-1, JASON, GLAS, VCL) - Support gravity missions (e.g. CHAMP, GRACE, Gravity Probe B) - Geodynamics - Tectonic plate motion - Regional crustal deformation ## Space Missions Tracked by SLR #### **Lunar Laser Ranging (LLR) to retro-reflectors** - There are 5 retro-reflectors arrays: 3 Apollo and 2 Luna. - Apollo RRA's have 3.8 cm cubes. Apollo 11 & 14 have 100, Apollo 15 has 300. - Regularly tracked by only a few stations. NASA funded University of Texas (MLRS) has successfully ranged continuously since 1970s. Ranges are accurate to a few centimeters. ## SLR at GSFC GSFC invented and developed Satellite Laser Ranging and continues to advance SLR R&D, however, there have been many contributors to SLR over the years, including SAO & U.Texas in U.S. and many international groups. ## Goddard Geophysical and Astronomical Observatory (GGAO) formerly Goddard Optical Research Facility (GORF) - Located ~ 3 miles from GSFC in middle of BARC on Springfield Road. - Home to MOBLAS-7, 48" telescope, VLBI MV3, GPS, and numerous other facilities and experiments. - GGAO has been the site of all NASA SLR system development, testing and collocations. The Italian MLRO system, the Saudi SALRO, and other ILRS systems have also been developed and tested at site. ## **NASA GSFC GGAO Fundamental Station** - GSFC GGAO currently one of only a few Fundamental Stations in the SLR community. - SLR (NGSLR), VLBI (VLBI2010) and GPS facilities being developed and integrated into the Fundamental Station concept. - These techniques will be tied with a survey technique developed to monitor the site ties on a regular basis. ## GSFC records first SLR returns ever on Oct 31, 1964 (GSFC team lead by Henry Plotkin) ## SATELLITE LASER RANGING - 1964 TRANSMITTING LASER AND RECEIVING TELESCOPE, MOUNTED ON A MODIFIED NIKE-AJAX RADAR PEDESTAL. **GODLAS** THE BEACON EXPLORER-B SATELLITE WITH ARRAY OF CUBE-CORNER REFLECTORS. BE-B: first satellite with retro-reflectors ### **STALAS** - Developed in early 1970s as a "stationary laser" system at GORF. - X-Y mount with 61cm (24") telescope. - Initial system had 1 Hz ruby (694nm) laser. - -Systems built in 1978 by Contraves (telescope & mount), and BFEC (electronics). - 76 cm (30") diameter telescope. - Laser (now): 4,5,10Hz, 532nm, 100mJ. - -5 systems, all still operating, now located in: California (Mon.Peak) Australia South Africa Maryland (GGAO) Tahita. ## On-orbit Calibration of LOLA from NASA's 1.2 m Telescope Multi-user facility built in 1973-74. Arcsecond precision tracking telescope. Has supported many experiments including in 2005: - 2-way ranging to Mercury Laser Altimeter (MLA) on MESSENGER (24 Mkm), and - 1-way ranging to Mars Orbiter Laser Altimeter (MOLA) on MGS (orbiting Mars at 80 Mkm). Successful on-orbit calibration of LOLA (2-way ranging) in 2009: 8/25, 9/13, 9/14. ## Very Preliminary Analysis of Sep 13 Scan Plot of LOLA received events on scan location ## Very Preliminary Analysis Sep 13 Scan Plot of ground received events on LRO scan location # Next Generation Satellite Laser Ranging System (NGSLR) NGSLR is a high repetition rate single photon detection laser ranging system capable of tracking cube corner reflector (CCR) equipped satellites in Earth orbit. The concept of NGSLR was developed by J. Degnan (GSFC, retired) in the 1990s. Technical development continues at Goddard. The system has demonstrated tracking of Earth orbit satellites with altitudes from 300 km to 20000 km. - Successfully tracked most of ILRS satellites. - LEO, LAGEOS 1 & 2, and GNSS have all been successfully tracked in both daylight and night. - Starting intercomparison testing with MOBLAS-7. - Assembling new optical bench to support use of 2.5 mJ, 2 kHz Photonics Industries laser. #### **System Features:** - 1 to 2 arcsecond pointing/tracking accuracy, - mm precision LAGEOS normal points, - Track CCR equipped satellites to 20,000 km altitude, 24/7 operation, - Reduced chemical & electrical hazards, - Semi automated tracking features, - Small, compact, low maintenance, increased reliability, - Lower operating/replication costs. ## **NGSLR Major Subsystems** - 1. Time & Frequency - 2. Telescope - 3. Transceiver (Optical) Bench - 4. Laser - 5. Laser Hazard Reduction System (LHRS) - 6. Tracking - 7. Receiver - 8. Computer and Software - 9. Weather Instrumentation - 10. Shelter and Dome ## **NGSLR System Characteristics** #### • Telescope: - 40 cm Telescope Aperture Off-Axis Parabola - No Central Obscuration #### • Tracking: - AZ/EL with 1 arcsec RMS gimbal pointing accuracy #### Transceiver Bench: - Common Optics for Transmit and Receive - Passive Transmit/Receive Switch - Risley Prism Point-Ahead of Transmit #### Laser: - Subnanosecond pulse, 2 kHz - Asynchronous PRF, software controlled - Divergence control by software #### • Receiver: - High QE, GaAsP Microchannel Plate Photomultiplier - Constant Fraction Discriminators - GPS-synchronized Rubidium Oscillator /Time and Frequency Receiver - Picosecond Precision Event Timer #### Weather: - Day/Night All-Sky Cloud Sensor (thermal) - Wind Monitor - Surface Pressure, Temperature, and Humidity Monitors - Visibility/Precipitation Sensor ## **NGSLR System Block Diagram** ## **NGSLR Computer Interfaces** ## **Daylight Ranging to GNSS (GLONASS-109)** - First successful NGSLR daylight ranging to a GNSS satellite (GLONASS-109) occurred on April 2, 2012. - Plot shows measured minus predicted ranges. Green dots show all returns (most are background noise); blue dots are signal picked out by real-time software. - GLONASS are Russian GNSS satellites orbiting at altitude of ~ 19,000 km. Due to high altitude and response of retro-reflector array, they are difficult to track in daylight for most ILRS stations. - NGSLR ranged with NASA mJ laser transmitting 500 μJ/pulse, 6 arcsec beam divergence, and 43% QE Hamamatsu detector. - Normal Point RMS of pass was 3.4 mm. #### NGSLR Measured minus Predicted Ranges ~ 1 hour pass ## NGSLR: New Photonics Industries Laser | Parameter | Reported by PI | Measured | |-----------------------------|---------------------------|--| | Pulse Energy | 2.76 mJ | 2.7 mJ | | Wavelength | 532 nm | 532.19 nm (measured IR at 1064.38) | | Far Field Beam Divergence | 1.13 mrads | 0.856 mrads avg,
0.672 x 1.007 mrads | | Near Field Spot Diameter | 2.92 mm @ 1000 mm | 2.5 mm x 3.4 mm @
1350 mm | | Pointing Stability | <5 urads | 4.6 urads x 7.8 urads (full angle) | | Pulse Width | ~50 ps | < 150 ps (equipment limitations) | | Transmitter Delay | Not Specified | 336 ns | | Warm Up Time (energy level) | <15 minutes to reach 100% | 90% @ 8 seconds,
95% @ 70 seconds,
100% @ 12 minutes | 8 hours performance test gave good results. ## NGSLR: New Optical Bench Design 32 Uniblitz Shutter for MCP 33 Receive ND Filter 34 Mount for MCP 35 Light Tight Box MCP #### **Alignment Equipment** | А | wiae jiela oj view Camera | | |-----|---------------------------------------|--| | В | Wide field of view Flip Mirror | | | С | Star Camera Beam Reducer | | | D | Uniblitz Shutter for Star Camera | | | E | unused | | | F | Star Camera | | | G | Power Meter | | | н | Transmit Aligment Flip Mirror | | | - 1 | Transmit Alignment laser | | | J | Receive Alignment laser | | | K | Receive Alignment Flip Mirror -1 | | | L | Receive Alignment Flip Mirror- 2 | | | М | Receive Path Camera | | | N | Beam Profiler | | | 0 | Long Focal Length lens- Beam Profiler | | | P | Turning Mirror -Beam Profiler | | | Q | K&E Autocollimator | | | R | Autocollimator Turning Mirror | | | S | Flip corner cube for System Alignment | | | Т | Light tight box for the Star Camera | | #### Reasons for new optical bench: - Ease of system alignment - Add automation - Replace optics needed for higher power laser PI Laser ## NGSLR: Optical Bench in B33 Cleanroom Just starting the optical bench layout. PI laser is at the far end of the bench. # NGSLR: IO Chassis Testing at 48" Lab ## LRO-LR at GGAO - Laser Ranging (LR) to LRO from NGSLR operationally 7 days a week. - LR is 1-way laser uplink. Feedback via LOLA housekeeping data in semi-real-time. - LR provides data for precision LRO orbit determination (used with S-band tracking). "Back to the Moon" LRO Public Tour (August 1, 2009) ## Lunar Reconnaissance Orbiter (LRO) – Laser Ranging (LR) Overview ## Sub-network of ILRS will support LRO for one-way laser ranging - Transmit 532 nm laser pulses at =< 28Hz to LRO - Time stamp departure times at ground station - Event arrival times recorded by LOLA - Compute relative 1-way range to LRO from the two pieces of data Laser Station #### **LRO Mission Includes:** LOLA, laser altimeter LROC, camera LAMP, Lyman alpha telescope **LEND**, neutron detector **DIVINER**, thermal radiometer **CRATER**, cosmic ray detector mini-RF, radar tech demo ### Laser Ranging (LR) to the Lunar Reconnaissance Orbiter (LRO) #### **Achievements & Status:** - Have collected over 2000 hours of LRO-LR data in the 2.5+ years since launch. - Have many 2, 3 and even 4-way simultaneous passes collected over last two years. Preliminary analysis of 3-way geometric solution for orbit performed waiting on better station geometry to complete. - Have some days with almost complete 24 hour coverage. - Lasercom experiment using LRO by Sun & Skillman was successfully completed. #### Planned & in-progress work: - 3-way simultaneous ranging between Europe, NGSLR and Hartebeesthoek. - Completion of precise orbit determination using LR. - Time transfer experiment: - (1) NGSLR to MOBLAS-7, then - (2) NGSLR to Wettzell. ## Real-time LRO-LR telemetry website ## Laser Ranging Network Block Diagram Overview of SLR (ilfm) June 2012 ## NASA SLR is part of the **International Laser Ranging Service (ILRS)** The International Laser Ranging Service (ILRS) began in 1998 and provides global satellite and lunar laser ranging data and their related products to support geodetic and geophysical research activities as well as IERS products important to the maintenance of an accurate International Terrestrial Reference Frame (ITRF). The service develops the necessary global standards/specifications and encourages international adherence to its conventions. The ILRS is one of the space geodetic services of the International Association of Geodesy (IAG). GSFC has been chosen to run the **Central Bureau** of the ILRS. The Central Bureau is responsible for overseeing global operations of 40 international stations